

Congenital methemoglobinemia misdiagnosed as polycythemia vera: Case report and review of literature

Dina Sameh Soliman,^{1,2}
Mohamed Yassin³

¹Department of Laboratory Medicine and Pathology, National Center for Cancer Care and Research, Hamad Medical Corporation, Doha, Qatar;

²Department of Clinical Pathology, National Cancer Institute, Cairo University, Cairo, Egypt; ³Department of Hematology and Medical Oncology, National Center for Cancer Care and Research, Hamad Medical Corporation, Doha, Qatar

Abstract

Methemoglobinemia is a rare overlooked differential diagnosis in patients presented with cyanosis and dyspnea unrelated to cardiopulmonary causes. Our patient is 29 year old Indian non-smoker male, his story started 6 months prior to presentation to our center when he had generalized fatigue and discoloration of hands. He presented with persistent polycythemia with elevated hemoglobin level. The patient was misdiagnosed in another center as polycythemia and treated with Imatinib. The diagnosis of PV was revisited and ruled out in view of negative JAK2, normal erythropoietin level and absence of features of panmyelosis. Clinical cyanosis and low oxygen saturation in the presence of normal arterial oxygen tension was highly suggestive of methemoglobinemia. Arterial blood gas revealed a methemoglobin level of 38% (normal: 0-1.5%). Cytochrome B5 reductase (Methemoglobin reductase B) was deficient at level of <2.6 U/g Hb (normal: 6.6-13.3), consistent with methemoglobin reductase (cytochrome b5) deficiency and hence the diagnosis of congenital methemoglobinemia was established. The role of Imatinib in provoking methemoglobinemia is questionable and association between Imatinib and methemoglobinemia never described before. In our case, there were no other offending drugs in aggravating the patients' symptoms and cyanosis. The patient started on Vitamin C 500 mg once daily for which he responded well with less cyanosis and significant reduction of methemoglobin level. Congenital methemoglobinemia is a rare underreported hemoglobin disease and often clinically

missed. Upon extensive review of English literature for cases of congenital methemoglobinemia due to deficiency of cytochrome b5 reductase, we found 23 cases diagnosed as type I (including the case reported here). 17 cases (~74%) of type I and 6 cases (27%) of type II. There is male predominance 73% versus 26% in females. Almost half of reported cases 12 cases (52%) are Indian, 2 Japanese, 3 English, 2 Arabic, one case Spanish and one case Italian. For type I, the median calculated age is 31 years with cyanosis and shortness of breath being the most common sign and symptoms. For type II: Six cases were reported in English literature, all in pediatric age group with median calculated age at presentation is 6 years with neurologic manifestations and mental retardation are the most common type II associated symptoms. Due to lack of systematic epidemiological studies, congenital methemoglobinemia is under diagnosed as it is under investigated and usually overlooked especially when presenting in adulthood and in absence of obvious acquired agents.

Introduction

Methemoglobinemia is a rare overlooked differential diagnosis in patients presented with cyanosis and dyspnea unrelated to cardiopulmonary causes. Methemoglobinemia is usually asymptomatic, even when methemoglobin (metHb) levels are as high as 40% of the total hemoglobin (Hb) value.¹

Hereditary congenital methemoglobinemia due to deficiency of nicotinamide adenine dinucleotide (NADH) cytochrome b5 reductase enzyme is even extremely rare recessively inherited disorder that is not well documented in literature.

Here, we report a rare case of methemoglobinemia presented with persistent polycythemia in absence of cardiopulmonary causes led to false diagnosis of polycythemia vera for which the patient needlessly undergone bone marrow examination and received Imatinib.

Case Report

Our patient is 29 year old Indian non-smoker male, his story started 6 months prior to presentation to our center when he had generalized fatigue and discoloration of hands (Figure 1). His CBC revealed high red cell count 6.7 ($4.5-5.5 \times 10^6/\mu\text{L}$), elevated hemoglobin at 20 (13-17 g/dL) with normal leukocyte and platelets counts and unremarkable peripheral smear.

Correspondence: Dina Sameh Soliman, Department of Laboratory Medicine and Pathology, National Center for Cancer Care and Research, Hamad Medical Corporation, PO Box 3050, 16060 Doha, Qatar.
E-mail: DSoliman@hamad.qa

Key words: hemoglobin; congenital; methemoglobinemia.

Contributions: the authors contributed equally.

Conflict of interest: the authors declare no potential conflict of interest.

Received for publication: 12 May 2017.

Accepted for publication: 22 September 2017.

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0).

©Copyright D.S. Soliman and M. Yassin, 2018
Licensee PAGEpress, Italy
Hematology Reports 2018; 10:7221
doi:10.4081/hr.2018.7221

Based on his persistent polycythemia, the patient was evaluated in other center and diagnosed as polycythemia vera (PV), bone marrow examination revealed erythroid hyperplasia, however with no panmyelosis. Although molecular studies revealed negative JAK-2 mutation; the patient was treated with Imatinib (Indian version) based on the assumed diagnosis of PV.

In our institute, the patient was re-evaluated; where was found to have dusky discoloration (cyanosis) of the face and both upper limbs of long standing history back to nearly age of thirteen but became more evident in last one year after treatment with Imatinib. He had no history of chest pain, syncope or palpitations with no history of medications intake or exposure to oxidant chemicals. There was no history of growth or developmental retardation or neurological symptoms and no hepatosplenomegaly.

Oxygen saturation by pulse oximetry showed saturation of 92%, while the patient showed no evidence of respiratory distress and his clinical examination was unremarkable.

The diagnosis of PV was revisited and ruled out in view of negative JAK2, normal erythropoietin level and absence of features of panmyelosis in the bone marrow biopsy, which was repeated in our center four months after stopping treatment with Imatinib.

The patients' clinical picture including cyanosis in absence of any evidence of cardiopulmonary disease; raised the possibility

of an alternative diagnosis including rare hemoglobinopathies such as hemoglobin M disease. Hemolysis work up including hemoglobinopathies screening by high performance liquid chromatography (HPLC) and manual hemoglobin electrophoresis revealed normal hemoglobin pattern.

Arterial blood gas showed the following results: pH 7.380 (7.35-7.45), PC O₂: 38 mmHg (35-45 mmHg), Normal P O₂ at: 96-101 mmHg (83-108), normal arterial O₂ saturation at 100% (95-99.0%), low HCO₃ 21.8 (23-29 mmol/L) and low oxygen saturation (O₂ Hb): at 62.4% (94-98%).

Clinical cyanosis and low oxygen saturation in the presence of normal arterial oxygen tension was highly suggestive of methemoglobinemia. Arterial blood gas (ABG) to check for methemoglobinemia performed and revealed a methemoglobin level of 38% (normal: 0-1.5%). Cytochrome B5 reductase (Methemoglobin reductase B) was measured spectrophotometrically at Mayo Clinic Medical Laboratories; and came deficient at level of <2.6 U/g Hb (normal: 6.6-13.3), consistent with methemoglobin reductase (cytochrome b5) deficiency and hence the diagnosis of congenital methemoglobinemia was established. Karyotyping was done to screen for chromosomal abnormalities and came normal. Other family members were asymptomatic with no family history of cyanosis or hemoglobin disorders. Family screening for methemoglobinemia cannot be conducted.

Due to lack of oral tablets of methylene blue, the patient started on Vitamin C 500 mg once daily. After one month of treatment, the cyanosis became clinically less evident with significant reduction of methemoglobin concentration measured by ABG (methemoglobin levels 19.2 %).

Discussion

Methemoglobin results from oxidation of ferrous iron to ferric iron within the heme-moiety of hemoglobin.¹ In healthy individuals, less than 1% of hemoglobin is present in the oxidized form (methemoglobin), which has limited ability to carry oxygen, however with increased oxygen affinity at the remaining binding sites.² This results in decrease of oxygen delivery to tissue leading to hypoxemia and lactic acidosis.

Acquired methemoglobinemia caused by oxidizing agents and usually presents in older age groups is not uncommon; however, congenital deficiency of the methemoglobin reductase enzyme is extremely rare that only a few cases are reported in the

English medical literature around the world.

That is why the incidence and clinical characteristics of congenital Methemoglobinemia is basically unknown, due to underreporting and of these cases.

One possible hint to the diagnosis of methemoglobinemia is the presence of a *saturation gap*. This occurs when there is a difference between the SO₂ that has been measured by means of pulse oximetry (the lower value) and the SO₂ that has been calculated by means of arterial blood-gas analysis. Typically, this saturation gap is greater than 5% in cases of methemoglobinemia.³ The failure of very high oxygen saturation to correct cyanosis is very indicative of methemoglobinemia.

Although methemoglobin at level of 20% indicates enzyme deficiency, patients with congenital disease develop physiological compensatory mechanisms and can tolerate elevated levels of methemoglobin (up to 40%) without symptoms. Levels of >70% are usually incompatible with life.¹ These adaptation mechanisms include changes in the concentration of 2,3-Diphosphoglycerate and pH, synthesis of globin chains, and secondary polycythemia.^{4,5}

Compensatory elevation of hemoglobin concentration is observed in patients with recessive hereditary methemoglobinemia, because of the methemoglobinemia-induced left shift in the oxyhemoglobin dissociation curve.⁶ Congenital methemoglobinemia is further classified into two main types with one due to methemoglobin reductase enzyme deficiency and the other due to an abnormal oxygen affinity hemoglobin termed hemoglobin M.⁷

Methemoglobin reductase enzyme deficiency is either type I or type II; type I: Cytochrome b5 reductase deficiency, demonstrable only in the erythrocytes, presents as uncomplicated, benign methemoglobinemia, and associated with a normal life expectancy with only fatigue and dyspnea

being the most commonly reported symptoms.

Hereditary type II methemoglobinemia, is global (affects both red and white blood cells) and is associated with severe neurologic dysfunction and reduced life expectancy.⁸ The enzyme's activity is less than 20% of normal.

Type II congenital methemoglobinemia constitutes approximately 10% of all cases of congenital methemoglobinemia and usually causes death within the first few years of life.⁹

There is a significant delay in the onset of symptoms in a patient with type I hereditary methemoglobinemia, as most studies indicate that patients are asymptomatic in infancy and childhood. There is a single reported case wherein the onset of symptoms in the patient started at the age of 8 years.¹⁰ With such late presentations, treating physicians would usually think of acquired methemoglobinemia, investigating exposure to an oxidative stress as the most likely cause of the findings.

Clinical cyanosis is diagnostically challenging as causes are multiple; especially in absence of cardiopulmonary causes. In the case reported here, the cyanosis was originally overlooked and hematology work-up was misdirected towards investigating polycythemia. In heterozygous cytochrome b5 reductase deficiency, methemoglobin reductase activity is low, and the patient will have a lower threshold for acquired methemoglobinemia in response to exogenous oxidative stress.

The role of Imatinib in provoking methemoglobinemia is questionable and association between Imatinib and methemoglobinemia never described before. In our case, there were no other offending drugs in aggravating the patients' symptoms and cyanosis.

When congenital methemoglobinemia is suspected, enzyme activity in all immediate family members should be evaluated. As

Figure 1. Peripheral cyanosis of patient's hand at diagnosis compared to his brothers' palm: anterior (A) and posterior view (B).

Table 1. Clinical characteristics of reported cases of Congenital Methemoglobinemia due to (NADH)-cyto b5 Reductase deficiency reported in English literature.

Author [ref]	Age/Sex Hb (gm/dL) Nationality	Presentation	Type	MetHb level	Family study	(NADH)-cyto b5 reductase	Management (MB), mg/kg (vit C)	MetHb after Follow-up treatment (%)
Londhei [10]	18/M Indian	Cyanosis Headache Bilateral ptosis	I	37	Pos (sister)	14 (30-35)	Oral Vit C thrice/ day Aspirin Phlebotomy	18 Cyanosis improved
Shonola [11]	24 days/M	Mild central cyanosis	I	26	Pos	4.2 (10.1-19.4)	Oral MB (1.5) Vit C (5)	4.8 Cyanosis improved
Takishe [13]	38/F Japanese	Cyanosis Convulsion	I	33	Neg	N/M	N/M	N/M
Yasmin [14]	21/M Indian	Mild cyanosis exertional dyspnea	I	29	Neg	Deficient N/M	N/M	- Mild cyanosis persisted
Canturk [15]	20/M	Cyanosis Bronchial asthma symptoms	I	40	Pos	N/M	MB	8-9 MetHb decreased
Badawi [16]	16/M Arabic	Cyanosis fatigue dyspnea on exertion	I	40	Pos	<2.6 (6.6-13.3)	Oral Vit C	N/M Cyanosis and symptoms persisted
Badawi [16]	12/M Arabic	No symptoms	I	25	Brother	-	-	-
Ramanamurty [17]	55/M Indian	Weakness Syncope Cyanosis	I	30	Neg	16 (35.0±5.00)	N/A	- N/A
Dhiraj [18]	33/M Indian	Incidental cyanosis	I	20-30	Neg	N/A	N/A	N/A N/A
Gerli [19]	64/M Italian	Marked cyanosis	I	36	Pos	5% normal value	Oral Vit C	25 N/A
Prabhakar [20]	1 month/M Indian	Central cyanosis	I	29	Pos	9.36 (30-40)	MB	- Good response to MB therapy
Prabhakar [20]	32 y/F Mother Indian	REPL	I	2.8 (n:<1.5%)	Pos	20	Not needed	-
Prabhakar [20]	34/M Father Indian	No symptoms	I	2.8	Pos	24	Not needed	-
Melanie [21]	F/English Mother	-	I	-	Pos	<0.1 I	-	-
Melanie [21]	English/M Father	-	I	-	Pos	6.37	-	-
Melanie [21]	English/M	-	I	-	Pos	7.75 I (11.51-29.9)	-	-
Vives [22]	2 year/F Spanish	Neurological symptoms	II	-	Pos	-	-	-
Yawata [23]	M Japanese	Mental retardation skeletal anomalies	II	-	-	RBC: (0.3-4) PLT (13-27), lympho cytes (18-31), fibroblast (50)	-	-
Prabhakar [24]	5/F Indian	Cyanosis cerebral palsy, microcephaly generalized hypertonia	II	51	Pos	6.0	MB (0.5) followed by vit C 500 twice a day	- Re-developed Cyanosis when vit C stopped
Prabhakar [24]	13/M Indian	-	II	13	Pos	6.21	-	-
Prabhakar [24]	8/M Indian	-	II	42	Pos	9.60	-	-
Nellicka [25]	1/F Indian	-	II	24	-	-	Vit C high dose	- Symptoms improved

Methylene blue (MB); ascorbic acid (vit C); not mentioned (N/M); recurrent early pregnancy loss (REPL).

a result of autosomal recessive transmission, In heterozygous deficiency, methemoglobin reductase activity is low and hence heterozygotes will have a lower threshold for acquired methemoglobinemia in response to exogenous oxidative stress. However, the level of enzyme activity is not low enough to produce clinical disease under normal circumstances.¹¹

This category of rare hemoglobin disease is underreported and often clinically missed, In 1943, the first description of familial idiopathic methemoglobinemia in the United Kingdom was reported in 2 members of one family.¹²

Upon extensive review of English literature for cases diagnosed as congenital Methemoglobinemia due to deficiency of cytochrome b5 reductase, we found 23 cases diagnosed as type I (including the case reported here). The details of the cases are listed in Table 1.¹⁰⁻²⁵

Seventeen cases (~74%) of type I and 6 cases (27%) of type II. There is male predominance, 73% versus 26% in females. Almost half of reported cases 12 cases (52%) are Indian, 2 Japanese, 3 English, 2 Arabic, one case Spanish and one case Italian.

For type I, the median calculated age is 31 years with cyanosis and shortness of breath being the most common sign and symptoms.

For type II: Only six cases were reported in English literature, all in pediatric age group with median calculated age at presentation is 6 years with neurologic manifestations and mental retardation are type II associated symptoms.

The modalities of treatment vary between: Methylene blue (MB) alone, MB with Ascorbic acid or Ascorbic acid alone. Ascorbic acid either alone or in combination with MB was used in seven cases within this category with no response in one case,⁵ while the other six cases (including our case) responded well.

Conclusions

Due to lack of systematic epidemiological studies, congenital methemoglobinemia is under diagnosed as it is under investigated and usually overlooked especially when presenting in adulthood and in absence of obvious acquired agents.

In the present report, we highlight this clinically hidden case of methemoglobinemia which is misdiagnosed as polycythemia vera and led to needless patient's exposure to invasive bone marrow procedures and even therapy with Imatinib.

References

- Jaffe ER, Hultquist DE, et al, eds. The Metabolic and Molecular Basis of b5 reductase deficiency and enzymopenic hereditary methemoglobinemia. In: Inherited Disease. 7th ed. New York, NY: McGraw-Hill; 1995. pp 2267-2280.
- Baraka AS, Ayoub CM, Kaddoum RN, et al.. Severe oxyhemoglobin desaturation during induction of anesthesia in a patient with congenital methemoglobinemia. *Anesthesiology* 2001;95:1296-7.
- Barker SJ, Tremper KK, Hyatt J. Effects of methemoglobinemia on pulse oximetry and mixed venous oximetry. *Anesthesiology* 1989;70:112-7.
- Kern K, Langevin PB, Dunn BM. Methemoglobinemia after topical anesthesia with lidocaine and benzocaine for a difficult intubation. *J Clin Anesth* 2000;12:167-72.
- Maurtua MA, Emmerling L, Ebrahim Z. Anesthetic management of a patient with congenital methemoglobinemia. *J Clin Anesth* 2004;16:455-7.
- Fermo E, Bianchi P, Vercellati C, et al. Recessive hereditary methemoglobinemia: Two novel mutations in the NADH- cytochrome b5 reductase gene. *Blood Cells Mol Dis* 2008;41:50-5.
- Miller DR. Hemoglobinopathies in children. Massachusetts: PSG Publishing. 1980
- Melanie J. Percy1 and Terry R. Lappin. Recessive congenital methaemoglobinemia: cytochrome b5 reductase deficiency. *Br J Hematol* 2008;141:298-308
- Hirono H. Lipids of myelin, white matter and gray matter in a case of generalized deficiency of cytochrome b5 reductase in congenital methemoglobinemia with mental retardation. *Lipids* 1980;15:272-5.
- Londhey V, Khadilkar K, Gad J, et al. Congenital methaemoglobinaemia: A rare cause of cyanosis in an adult patient. *J Assoc Physicians India* 2014;62:269-71.
- Shonola S, Da-Silva MD. congenital methemoglobinemia: a rare cause of cyanosis in an adult patient. *J Assoc Physicians India* 2014;62:269-71.
- Deeny J, Murdock ET, Rogan JJ. Familial idopathic methaemoglobinaemia. *Brit Med J* 1943;721.
- Kitao T, Sugita Y, Yoneyama Y, Hattori K. Methemoglobin reductase (cytochrome b5 reductase) deficiency in congenital methemoglobinemia. *Blood* 1974;44:879-84.
- Hamirani YS, Franklin W, Grifka RG, Stainback RF. Methemoglobinemia in a young man. *Tex Heart Inst J* 2008; 35:76-7.
- Tasci C, Nevruz O, Candir N, Bilgic H. A methemoglobinemia case who was previously diagnosed and treated as asthma. *Respir Med Case Rep* 2012;6:11-12.
- Badawi MA, Badawi MA, Wali SO, Alsaggaf RZ. Hereditary methemoglobinemia manifesting in adolescence. *J Appl Hematol* 2016;7:108-10.
- Ramanamurthy SV. Methemoglobinemia: a reappraisal with an Indian perspective. Available from: www.apiindia.org/medicine_update_2013/chap77.pdf.
- Trivedi DJ, Joshiraj B, Bidkar V, Rao R. Methemoglobinemia: living with dormant devil. *Indian J Clin Biochem* 2017;32:248-50.
- Gerli GC, Beretta L, Bianchi M, et al. Methemoglobinemia; a description of a case of NADH methemoglobin reductase deficiency. *Minerva Med* 1981; 72:1925-30.
- Kedar P, Warang P, Ghosh K, Colah R. Recessive congenital methemoglobinemia due to NADH-cytochrome b5 reductase deficiency associated with recurrent early pregnancy loss (REPL) in an Indian family. *Ann Hematol* 2012;91:1985-6.
- Percy MJ, Gillespie MJS, Savage G, et al. Familial idiopathic methemoglobinemia revisited: original cases reveal 2 novel mutations in NADH-cytochrome b5 reductase. *Blood* 2002;100:10.
- Vives-Corróns JL, Pujades A, Vela E, et al. Congenital methemoglobin-reductase (cytochrome b5 reductase) deficiency associated with mental retardation in a Spanish girl. *Acta Haematol* 1978;59:348-53.
- Yawata Y, Ding L, Tanishima K, Tomoda A. New variant of cytochrome b5 reductase deficiency (b5Rkurashiki) in red cells, platelets, lymphocytes, and cultured fibroblasts with congenital methemoglobinemia, mental and neurological retardation, and skeletal anomalies. *Am J Hematol* 1992;40:299-305
- Kedar PS1, Nadkarni AH, Phanasgoankar S, et al. Congenital methemoglobinemia caused by Hb-MRatnagiri ((beta-63CAT—>TAT, His—>Tyr) in an Indian family. *Am J Hematol* 2005;79:168-70.
- Nellicka S, John A, Abraham V. Congenital methemoglobinemia Type 2. A rare case report. *Pediatric Oncall J* 2017;14:19.